

Mobility Metrics

Greg Clary

CEO

gclary@mi-corporation.com

April 22-23, 2015

www.mi-corporation.com

Mobility Summit
2015

Positively impacting the world

TIME WELL SPENT™

CREATED BY marketoon studios

KRONOS.COM/TIMEWELLSPENT

MEASURE

“What gets measured gets done, what gets measured and fed back gets done well, what gets rewarded gets repeated.”

John E. Jones

Noted Leadership Trainer

Caveats

“None could be strong if we did not go through **COUNTLESS** wrong.”

“*Love* should never be too much or too less, yet it cannot be measured.”

Rizi Dame C. Briz

Industry Metrics

Research and Markets: Mobile middleware market is expected to grow from \$3.70 billion in 2014 to \$6.50 billion by 2019

Gartner: “By 2018, more than 50 percent of users will go to a tablet or smartphone first for all online activities.”

Gartner: “By 2018, more than half of all B2E mobile apps will be created by enterprise business analysts using codeless tools.”

Company Metrics

Mi-Corporation
Revenue Growth Trend

- Revenue has >tripled in the last 4 years
- CAGR is >33% for the last 4 years
- Mi-Corporation reinvested 18% of revenue last year in people and products to continuously improve (N. America Software Industry avg. 2014 <15%)
- Thank you to our customers!

What are we measuring to make growth happen

- Every week we measure:
 - How much did we invest in our product last week?
 - How much product did we sell last week and quarter to date?
 - Support cases opened and resolved last week
 - Product issues opened and resolved last week
 - Total pipeline
 - ...And more

What are Our Customers Measuring?

Business Process Metrics (GEM)

Government

Violations

Penalties

Inspections
Complete

Turnaround time
For Citizen
Services

Energy

Oil barrels

Gas cubic feet

% Complete
(Construction)

Safety incidents

Asset Defects

Manufacturing

Defects

Number produced

Latency

Equipment downtime

Safety incidents

Life Sciences

Queries

Time to database lock

Efficacy

ROI Metrics-Reduced Cost, Increased Revenue

Positively Impacting Customers

What Metrics Does Mi-Corporation Impact?

- Eliminates 1 full day of testing for each trainee Cost
 - Increased profit margins by 11% \$\$\$
 - \$72,790 per year savings Cost
 - Eliminated 19,500 paper forms Cost
 - 100 times fewer queries Cost
-

Mi-Corporation Customer – Transport for London

UNDERGROUND

Mi-Corporation Customer – Eli Lilly

Mi-Corporation Partner – Quadras

Mi-Corporation Customer – NYU College of Dentistry Global Outreach Program

Mi-Corporation Customer – US DOT NHTSA

Industry Trends

Enterprise Mobile Trend - In-App Metrics

Why?

- What are the best employees doing?
- Where are employees getting stuck?
- Are goals being completed?
- Is built-in help being used?

What?

- How long is a “session”?
- How many times during a session is a feature used?
- How long did it take to complete a screen?
- At what point was a session abandoned?
- Session location

Enterprise Mobile Trend - Integration

- A print-and-fill or fill-and-print/store scenario is easy. (Shout-out to the new Adobe Document Cloud.)
- Value for enterprise is in discrete data, which must be integrated. (Reporting, charting, analysis...)

Gartner Use Case	Example App	Example Integration Required
B2C Transactional	Online Banking	IBM
B2C Informational	TV News App	Web Feed
B2E Front Office	Sales Call Notes	Salesforce.com
B2E Back Office	Preventative Maintenance	IBM Maximo

Enterprise Mobile Trend – Cloud Testing

- Enables finding software defects on hundreds of device models
- Measuring performance
- Testing user interface elements

Overview

ALL RESULTS

Sign in

User creates an account

5

- Given I am on the start screen
- When I go to the login screen
- And I enter valid credentials
- Then I should be logged in

5

User signs in with Facebook

✓

User signs in with Google

✓

User has incorrect password

✓

User has incorrect email

3

User signs out

✓

Reading articles

User reads the cover story

✓

User reads the News section

✓

User reads the Technology section

✓

User reads Twitter articles

✓

User adds a section

✓

LG Nexus 5
Android 4.4.2

Samsung Galaxy S II
Android 4.1.2

Samsung Galaxy S III
Android 4.1.2

Samsung Galaxy S Duos
Android 4.0.4

Samsung Galaxy Core
Android 4.1.2

Samsung Galaxy Grand Duos
Android 4.2.2

Samsung Galaxy S Duos 2
Android 4.2.2

LG Nexus 4
Android 4.4.2

HTC One
Android 4.4.2

Samsung Galaxy Note
Android 4.1.2

Introducing Microsoft Azure Government

A **government-community cloud** that extends world-class security and control for dedicated U.S. Public Sector workloads.

Provides a physical and network-isolated instance of Microsoft Azure.

Provides screened U.S. citizens and policies to help protect customer data and applications.

Stores data within the United States.

Offers continuous commitment to meet rigorous compliance demands (i.e. FedRAMP, CJIS, and HIPAA) of a government-community cloud.

Provides rich infrastructure, storage, and identity management capabilities delivered through cloud, on-premises, and hybrid solutions.

Delivers integrated, familiar experiences with Office 365 for Government in the cloud.

How do we measure ourselves? Core Values

- Quality, Responsive, Customer Service
- Creative Intellectual Curiosity
- Passionate Ownership
- Warm EQ

Passionate Ownership

- Taking responsibility for something you don't own – and positively impacting it
 - Our customers
 - Our partners
 - Our company
 - Our world
- Introducing Our Co-Founder

Why We Do What We Do

Mobile Information

Positively impacting the world

“If you want to go fast, go alone. If you want to go far, go together.” African Proverb.

Featured Charities

THE HEALING PLACE
of Wake County
Helping People Find Their Way Back

World Impact Metrics – Featured Charities

- Ronald McDonald House of Durham
 - 16,500 family night stays in 2014 from families from 31 states and 7 foreign countries.
 - Family Rooms at Duke Children's Hospital and WakeMed Children's Hospital served more than 45,000 family members in 2014.
- The Healing Place has reduced the homeless population in Wake County by 25% since 2001.
- Communities in Schools of Wake County, the area's largest dropout prevention agency, serves more than 500 students in after school programs.

Thank You to Our Sponsors

NarraSoft

Walt Brown.Co

To Positively Impact the World

MEASURE

Opportunity

Pain